APPENDIX 4 ### **MAJOR EQUIPMENT LIST** The Equipment List on the following pages lists the major equipment associated with the Repowering Project and is listed by the JEA GEMS (or System) Code. Since the P&ID's are defined and numbered by their associated GEMS code, the equipment is also listed by P&ID. The quantity, percent capacity, and redundancy is indicated for each item of equipment. This information is indicated for Unit 2, Common, and Unit 1 equipment, since some items of equipment serve as an installed back-up for both units. A copy of the JEA GEMS Code Definitions is attached for reference. # JEA Large-Scale CFB Demonstration Project Major Equipment List | GEMS | DESCRIPTION | | QUANTITY | | CAPACITY | REMARKS | |--------|-------------------------------------|--------|----------|--------|---------------------------|--| | SYSTEM | | UNIT 2 | COMMON | UNIT 1 | | | | AB | INSTRUMENT AIR DRYERS | | 3 | | Nominal 50% Capacity Each | Serve Units 1, 2, and 3 | | AC | AIR COMPRESSORS | | 6 | | Nominal 25% Capacity Each | Provide Service and Instrument Air for Units 1, 2, and 3 | | BB | STEAM GENERATOR | 1 | | 1 | | | | BB | STEAM DRUM | 1 | | 1 | | | | | SECONDARY AIR TUBULAR AIR
HEATER | 1 | | 1 | | | | ВС | PRIMARY AIR TUBULAR AIR HEATER | 1 | | 1 | | | | BF | ELBOW DUCT BURNERS | 3 | | 3 | | For Start-up Only | | | SOOTBLOWER PRIMARY
SUPERHEATER | 8 | | 8 | | | | BI | SOOTBLOWER FINAL REHEATER | 6 | | 6 | | | | BI | SOOTBLOWER REHEATER | 6 | | 6 | | | | BI | SOOTBLOWER ECONOMIZER | 16 | | 16 | | | | BK | BOILER BLOWDOWN DRUM | 1 | | 1 | | | | BN | PRIMARY AIR FAN | 2 | | 2 | 50% Capacity Each | | | BN | SECONDARY AIR FAN | 2 | | 2 | 50% Capacity Each | | | GEMS | DESCRIPTION | | QUANTITY | | CAPACITY | REMARKS | |--------|-----------------------------------|--------|----------|--------|----------------------|---| | SYSTEM | | UNIT 2 | COMMON | UNIT 1 | 1 | | | BN | PRIMARY AIR BOOSTER BLOWER | 3 | | 3 | | For Duct Burners - Start-up Only | | BN | PRIMARY AIR FAN LUBE OIL SKID | 2 | | 2 | | One per Fan | | ВО | INDUCED DRAFT FAN | 2 | | 2 | 50% Capacity Each | | | ВО | ID FAN INLET ISOLATION DAMPER | 2 | | 2 | | One per Fan | | ВО | ID FAN OUTLET ISOLATION DAMPER | 2 | | 2 | | One per Fan | | ВО | CONCRETE CHIMNEY | | 1 | | | With Separate Flue for Each Unit | | EF | MCC/LOAD CENTER/SWITCHGEAR | 1 LOT | 1 LOT | 1 LOT | | Essentially all MCC's, Load
Centers, and Switchgear were
replaced for Unit 2, Common, and
Unit 1 Equipment | | FG | FUEL UNLOADING DOCK | | 1 | | | - Ask | | FH | COINTINUOUS SHIP UNLOADER | | 1 | | | | | FH | COKE/COAL BELT CONVEYORS TO DOMES | | 7 | | | Single String of Conveyors to Storage Domes | | FH | COKE/COAL STORAGE DOMES | | 2 | | 85,000 Tons per Dome | | | FH | RADIAL STACKER RECLAIMER | | 2 | | 100% Capacity Each | One per Dome - Serve Units 1 and 2 | | FH | SILO FILL COKE/COAL CONVEYORS | | 8 | | 100% Capacity Each | Two Full Capacity Strings of Conveyors - Serve Units 1 and 2 | | FH | COKE/COAL CRUSHER | | 2 | | 100% Capacity Each | Serve Units 1 and 2 | | FH | COKE/COALTRAVELING TRIPPER | | 2 | | 100% Capacity Each | Serve Units 1 and 2 | | FN | BOILER COAL/COKE SILO | 5 | | 5 | | | | GEMS | DESCRIPTION | | QUANTITY | | CAPACITY | REMARKS | |--------|--------------------------------------|--------|----------|--------|--------------------|----------------------------------| | SYSTEM | | UNIT 2 | COMMON | UNIT 1 | <u></u> | | | FN | COKE/COAL DRAG CONVEYOR | 2 | | 2 | | For Rear Wall Feed | | FN | COKE/COAL GRAVAMETRIC FEEDER | 8 | | 8 | | | | GA | GENERATOR | 1 | | 1 | | | | GC | MAIN SEAL OIL PUMP | 1 | | 1 | | | | GC | EMERGENCY SEAL OIL PUMP | 1 | | 1 | | | | GC | SEAL OIL VACUUM PUMP | 1 | | 1 | | | | GC | SEAL OIL TANK | 1 | | 1 | | | | GI | STATOR COOLING WATER PUMP | 2 | | 2 | 100% Capacity Each | | | GI | DEIONIZER | 1 | | 1 | | | | GI | STATOR COOLING WATER STORAGE
TANK | 1 | | 1 | | | | GI | STATOR COOLING WATER COOLERS | 2 | | 2 | 100% Capacity Each | | | НВ | NASH VACUUM PUMP | 1 | 1 | 1 | 100% Capacity Each | | | HD | BITTER WATER PUMP | 1 | | 1 | | | | HD | BOILER FILL PUMP | 1 | | | | Serves Units 1, 2, and 3 | | HF | CONDENSATE BOOSTER PUMP | 2 | | 2 | 100% Capacity Each | With Variable Speed Fluid Drives | | HF | BED ASH COOLING WATER PUMP | 2 | | 2 | 100% Capacity Each | | | HF | DEAERATOR (FWH 3) STORAGE TANK | 1 | | 1 | | | | GEMS | DESCRIPTION | | QUANTITY | | CAPACITY | REMARKS | |--------|--|--------|----------|--------|--------------------|---------| | SYSTEM | | UNIT 2 | COMMON | UNIT 1 | 1 | | | HF | DEAERATOR (FWH 3) HEATER
SECTION | 1 | | 1 | | | | HF | FEED WATER HEATER NO. 4 | 1 | | 1 | | | | HF | FEED WATER HEATER NO. 5 | 1 | | 1 | | | | HF | FEED WATER HEATER NO. 6 | 1 | | 1 | | | | HK | HEATER DRAIN PUMP | 2 | | 2 | 100% Capacity Each | | | HK | FEED WATER HEATER NO. 6
HOTWELL | 1 | | 1 | | | | HP | SULFURIC ACID MIXING SKID | 1 | | | | | | HP | CAUSTIC MIXING SKID | 1 | | | | | | HP | POLISHER RECYCLE PUMP | 1 | | 1 | | | | HP | POLISHER SLUICE PUMP | | | 1 | | | | HP | POLISHER REGENERATION WATER PUMP | 1 | | | | | | HP | CAUSTIC RECYCLE PUMP | 1 | | | | | | HP | CONDENSATE POLISHER VESSEL | 3 | | 3 | 50% Capacity Each | | | | CONDENSATE POLISHER SEPARATION AND ANION REGENERATION VESSEL | 1 | | 1 | | | | | CONDENSATE POLISHER CATION REGENERATION VESSEL | 1 | | 1 | | | | HP | CONDENSATE POLISHER MIX AND HOLD VESSEL | 1 | | 1 | | | | GEMS | DESCRIPTION | | QUANTITY | | CAPACITY | REMARKS | |--------|---|--------|----------|--------|--------------------|---| | SYSTEM | | UNIT 2 | COMMON | UNIT 1 | 1 | | | HP | CONDENSATE POLISHER HOT WATER TANK | 1 | | 1 | | | | HP | WASTE INSPECTION TANK | 1 | | | | | | HP | POLISHER RESIN TRAP | 3 | | 3 | | One per Polisher Vessel | | IB | TRAVELING WATER SCREENS | 2 | | 2 | 50% Capacity Each | | | IB | SCREEN WASH PUMPS | | 2 | | | Serve Units 1, 2, and 3 | | MA | BOILER FREIGHT ELEVATOR | 1 | | 1 | | | | MJ | BOILER SAMPLE PANEL CHILLER | 1 | | 1 | | | | MJ | BOILER SAMPLE PANEL | 1 | | 1 | | | | MJ | SAMPLE PANEL | 1 | | | | | | MJ | SAMPLE CHILLER | 1 | | | | | | NA | FLY ASH SILO | 1 | | 1 | | Fly Ash from either Unit 2 or Unit 1 can be directed to either silo | | NA | FLY ASH SILO FILTER/SEPARATOR | 2 | | 2 | 100% Capacity Each | Fly Ash from either Unit 2 or Unit 1 can be directed to either silo | | NA | FLY ASH SILO VENT FILTER | 1 | | 1 | | | | | AQCS RECYCLE BIN
FILTER/SEPARATOR | 1 | | 1 | | | | NA | FLY ASH HEAD CIRCULATION PUMP | 1 | | 1 | | | | | DENSE ASH SLURRY MIXING TANK
FEED PUMP | 2 | | 2 | 50% Capacity Each | | | NA | STANDBY AIR COMPRESSOR | | 1 | | | | | GEMS | DESCRIPTION | | QUANTITY | | CAPACITY | REMARKS | |--------|---|--------|----------|--------|--------------------|---| | SYSTEM | | UNIT 2 | COMMON | UNIT 1 | | | | NA | PRIMARY AIR COMPRESSOR | | 1 | | | | | NA | FLY ASH SLURRY MIXING TANK | 1 | | 1 | | | | NA | FLY ASH VACUUM EXHAUSTER | | 4 | | 100% Capacity Each | Crosstied to serve either Unit 2 or Unit 1 | | NA | BED ASH CROSS CONVEYOR | | 2 | | | Between Unit 2 and Unit 1 Bed Ash Silo Outlets | | NA | BED ASH CLINKER GRINDERS | 1 | | 1 | | Above Dense Ash Slurry Mixing Tank | | NA | DENSE ASH SLURRY MIXING TANK | 1 | | 1 | | | | NA | DENSE ASH HEAD CIRCULATION PUMP | 1 | | 1 | | | | NA | DENSE ASH SLURRY BOOSTER PUMP | 2 | | 2 | 100% Capacity Each | | | NA | DENSE ASH SLURRY PISTON
DIAPHRAGM PUMP | | 2 | | 100% Capacity Each | | | NA | EMERGENCY FLUSH PUMP | | 1 | | | | | NB | BED ASH SILO | 1 | | 1 | | Bed Ash from either Unit 1 or Unit 2 can be directed to either silo | | NB | BED ASH PRESSURE AIRLOCK
VESSEL | 4 | | 4 | | | | NB | BED ASH SURGE HOPPER | 1 | | 1 | | | | NB | SIDE WALL STRIPPER/ COOLER | 2 | | 2 | | | | NB | FRONT WALL STRIPPER COOLER | 2 | | 2 | | | | NB | BED ASH SURGE HPR. VENT FILTER | 1 | | 1 | | | | NB | BED ASH SILO VENT FILTER | 1 | | 1 | | | | GEMS | DESCRIPTION | QUANTITY | | | CAPACITY | REMARKS | |--------|---|----------|--------|--------|--------------------|--| | SYSTEM | | UNIT 2 | COMMON | UNIT 1 | | | | NB | ASH CLR. DISCHARGE CONVEYOR | 4 | | 4 | | One from each Stripper Cooler | | NB | BED ASH GATHERING CONVEYOR | 2 | | 2 | | | | NB | BED ASH CLINKER GRINDER | 2 | | 2 | | Above Bed Ash Surge Hopper | | NB | BED ASH TRANSPORT BLOWER | | 3 | | 100% Capacity Each | Crosstied to serve either Unit 2 or Unit 1 | | NB | BED ASH SURGE HOPPER VENT
FILTER EXHAUST FAN | 1 | | 1 | | | | NL | REUSE WATER ACID FEED PUMP
SKID | | 1 | | | | | NL | REUSE WATER INHIBITOR FEED PUMP SKID | | 1 | | | | | NL | REUSE WATER CHEMICAL FEED STATIC MIXER | | 1 | | | | | NL | REUSE WATER SUPPLY PUMP | | 2 | | 100% Capacity Each | | | NL | CSU REUSE WATER BOOSTER PUMP | | 1 | | | | | NL | REUSE WATER STORAGE TANK | | 1 | | | | | NN | BSA SUMP | | 4 | | | | | NN | BSA SUMP PUMPS | | 8 | | | Two Pumps per Sump | | NN | BSA LEACHATE DETECTION SUMP | | 4 | | | | | NN | BSA LEACHATE DETECTION SUMP
PUMP | | 8 | | | Two Pumps per Sump | | NN | BSA POND EFFLUENT SUMP | | 1 | | | | | NN | BSA POND EFFLUENT SUMP PUMP | | 2 | | | | | GEMS | DESCRIPTION | QUANTITY | | | CAPACITY | REMARKS | |--------|---|----------|--------|--------|--------------------|---| | SYSTEM | | UNIT 2 | COMMON | UNIT 1 | | | | NN | WASTEWATER COLLECTION SUMP 12 | | 1 | | | | | | WASTEWATER COLLECTION SUMP 12
SUMP PUMP | | 2 | | | | | NN | FUEL STORAGE DOME SUMP 13 | | 1 | | | | | | FUEL STORAGE DOME SUMP 13
SUMP PUMP | | 2 | | | | | NN | SUBSURFACE DRAIN SUMP | | 3 | | | | | NN | SUBSURFACE DRAIN SUMP PUMP | | 6 | | | Two Pumps per Sump | | NN | BOILER SUMP | 1 | | 1 | | | | NN | BOILER SUMP PUMP | 2 | | 2 | | | | NN | AQCS SUMP | 1 | | 1 | | | | NN | AQCS SUMP PUMP | 2 | | 2 | | | | NN | ELEVATOR SHAFT SUMP PUMP | 1 | | 1 | | | | QB | BOILER FEED PUMP | 2 | | 2 | 50% Capacity Each | One motor driven, one turbine shaft driven. With variable speed fluid drives. | | | BOILER FEED PUMP SEAL WATER
LEAK OFF RECOVERY TANK | 1 | | 1 | | | | | FEED WATER HEATER NO. 2 | 1 | | 1 | | | | QF | FEED WATER HEATER NO. 1 | 1 | | 1 | | | | RA | AQCS GLYCOL CIRCULATING PUMP | | 2 | | 100% Capacity Each | Serve Unit 2 and Unit 1 | | GEMS | DESCRIPTION | QUANTITY | | | CAPACITY | REMARKS | |--------|--|----------|--------|--------|--------------------|--------------------------| | SYSTEM | | UNIT 2 | COMMON | UNIT 1 | | | | RA | AQCS ATOMIZING AIR COMPRESSOR | 1 | 1 | 1 | 100% Capacity Each | | | RA | AQCS ATOMIZING AIR RECEIVER | | 1 | | | Serves Unit 2 and Unit 1 | | RA | AQCS GLYCOL/WATER SURGE TANK | | 1 | | | Serves Unit 2 and Unit 1 | | | ATOMIZING AIR COMPRESSOR INLET AIR FILTER/SILER. | 1 | 1 | 1 | | One per Compressor | | RA | ATOMIZING AIR COMPRESSOR UNLOADING SILER. | 1 | 1 | 1 | | One per Compressor | | RA | LIME SLURRY FEED PUMP | 2 | | 2 | 100% Capacity Each | | | RA | RECYCLE SLURRY TRANS. PUMP | 2 | | 2 | 100% Capacity Each | | | RA | FEED SLURRY TRANS. PUMP | 2 | | 2 | 100% Capacity Each | | | RA | FEED SLURRY PUMP | 2 | | 2 | 100% Capacity Each | | | RA | AQCS FLUIDIZING AIR BLOWER | 3 | | 3 | 50% Capacity Each | | | RA | AQCS FLUIDIZING AIR HEATER | 3 | | 3 | 50% Capacity Each | | | | LIME SLURRY STORAGE TANK
AGITATOR | 1 | | 1 | | | | | RECY SLURRY STORAGE TANK
AGITATOR | 1 | | 1 | | | | | RECY SLURRY MIX TANK AGITATOR | 1 | | 1 | | | | RA | LIME SLURRY STORAGE TANK | 1 | | 1 | | | | RA | RECYCLE SLURRY MIX TANK | 1 | | 1 | | | | RA | RECYCLE SLURRY STORAGE TANK | 1 | | 1 | | | | GEMS | DESCRIPTION | | QUANTITY | | CAPACITY | REMARKS | |--------|--|--------|----------|--------|--------------------|--------------------------| | SYSTEM | | UNIT 2 | COMMON | UNIT 1 | 1 | | | RA | FLY ASH RECYCLE STORAGE BIN | 1 | | 1 | | | | RA | FEED SLURRY HEAD TANK | 1 | | 1 | | | | RA | SDA BIN ACTIVATOR | 1 | | 1 | | | | RA | FLY ASH RECYCLE FEEDER | 2 | | 2 | 100% Capacity Each | | | RA | SDA ASH CONVEYOR | 1 | | 1 | | | | | SDA EMERGENCY DISCHARGE
CONVEYOR | 1 | | 1 | | | | | SDA ASH DELUMPER | 1 | | 1 | | | | RA | SDA IMPACTOR | 3 | | 3 | | | | RB | FABRIC FILTER COMPARTMENT | 8 | | 8 | | | | RB | AQCS INSTRUMENT AIR DRYER | | 2 | | 100% Capacity Each | Serve Unit 2 and Unit 1 | | RH | LIMESTONE STACK-OUT CONVEYOR | | 1 | | | | | | LIMESTONE FEED CONVEYORS TO LS PREP | | 3 | | | One per Dryer/Mill Train | | RH | LS PLANT AIR COMPRESSOR | | 2 | | | Serve Unit 2 and Unit 1 | | | LS AIR HEATER COMBUSTION AIR
FAN | | 3 | | | One per Dryer/Mill Train | | RH | LS DRYER/MILL DUST COLL EXHAUST
FAN | | 3 | | | One per Dryer/Mill Train | | RH | LS PREP. DUST COLLECTOR
EXHAUST FAN | | 3 | | | One per Dryer/Mill Train | | | LS PRODUCT PNEUMATIC BLOWER | | 3 | | | One per Dryer/Mill Train | | GEMS | DESCRIPTION | | QUANTITY | | CAPACITY | REMARKS | |--------|--|--------|----------|--------|----------------------------------|--| | SYSTEM | | UNIT 2 | COMMON | UNIT 1 | 1 | | | RH | LS PLANT AIR RECEIVER | | 2 | | | Serve Unit 2 and Unit 1 | | RH | LIMESTONE PRODUCT SURGE BIN | | 3 | | | One per Dryer/Mill Train | | RH | LS AIR HEATER | | 3 | | | One per Dryer/Mill Train | | RH | LIMESTONE PREP. DUST COLLECTOR | | 3 | | | One per Dryer/Mill Train | | RH | LIMESTONE DRYER/MILL DUST COLL | | 3 | | | One per Dryer/Mill Train | | RH | LIMESTONE PRODUCT SCREEN | | 6 | | | Two per Dryer/Mill Train | | RH | LS PLANT AIR DRYER | | 2 | | | Serve Unit 2 and Unit 1 | | RH | LIMESTONE PROD. ELEV CONVEYOR | | 3 | | | One per Dryer/Mill Train | | RH | LIMESTONE SCREEN FEEDER | | 3 | | | One per Dryer/Mill Train | | RH | LS SCREEN PRODUCT SCREW CONV. | | 3 | | | One per Dryer/Mill Train | | RH | LIMESTONE DRYER/MILL | | 3 | | 100% Capacity Each for 1
Unit | Each Dryer/Mill Train can supply either Unit 2 or Unit 1 | | RH | RAW LIMESTONE IMPACTOR | | 3 | | | One per Dryer/Mill Train | | RL | AQCS MILL RECYCLE FEED PUMP | | 2 | | 100% Capacity Each | Serve Unit 2 and Unit 1 | | RL | AQCS LIME SLURRY TRANSFER PUMP | | 4 | | 100% Capacity Each | Serve Unit 2 and Unit 1 | | RL | AQCS LIME SLURRY TRANS. TANK
AGITATOR | | 2 | | | Serve Unit 2 and Unit 1 | | RL | AQCS LIME STORAGE SILO | | 1 | | | Serves Unit 2 and Unit 1 | | RL | AQCS LIME SLURRY TRANSFER TANK | | 2 | | | Serves Unit 2 and Unit 1 | | GEMS | DESCRIPTION | QUANTITY | | | CAPACITY | REMARKS | |-------------|---|----------|--------|--------|-----------------------|--------------------------| | SYSTEM | | UNIT 2 | COMMON | UNIT 1 | 1 | | | RL | AQCS MILL SEPARATING CHAMBER | | 2 | | | Serves Unit 2 and Unit 1 | | | AQCS LIME STORAGE SILO BIN
ACTIVATOR | | 1 | | | Serves Unit 2 and Unit 1 | | | AQCS LIME STORAGE SILO DUST COLLECTOR | | 1 | | | Serves Unit 2 and Unit 1 | | RL | AQCS MILL VENT SCRUBBER | | 2 | | | Serves Unit 2 and Unit 1 | | RL | AQCS VERTICAL BALL MILL SLAKER | | 2 | | | Serves Unit 2 and Unit 1 | | RN | LIMESTONE BLOWER | 3 | | 3 | 33-1/3% Capacity Each | | | RN | STANDBY LIMESTONE BLOWER | 1 | | 1 | | | | RN | LIMESTONE SILO | 1 | | 1 | | | | RN | LIMESTONE FILTER/RECEIVER | 3 | | 3 | | | | RN | LIMESTONE SILO VENT FILTER | 1 | | 1 | | | | RN | LIMESTONE FILTER/REC. EXHAUSTER | 3 | | 3 | | | | RN | LIMESTONE ROTARY FEEDER | 3 | | 3 | | | | | LIMESTONE ROTARY AIRLOCK
FEEDER | 6 | | 6 | | | | RN | LIMESTONE ROTARY VALVE | 3 | | 3 | | | | SI | INTREX | 3 | | 3 | | | | SI | INTREX [™] BLOWER | 3 | | 3 | 50% Capacity Each | | | SI | SEAL POT BLOWER | 3 | | 3 | 50% Capacity Each | | | GEMS | DESCRIPTION | QUANTITY | | | CAPACITY | REMARKS | |--------|---|----------|--------|--------|--------------------|--------------------------------------| | SYSTEM | | UNIT 2 | COMMON | UNIT 1 | | | | SJ | ERV SILENCER | 1 | | 1 | | | | SK | CYCLONE | 3 | | 3 | | | | SL | ECONOMIZER | 1 | | 1 | | | | TG | STEAM TURBINE - LP | 1 | | 1 | | | | TH | STEAM TURBINE - HP/IP | 1 | | 1 | | | | TI | STEAM PACKING EXHAUSTER | 1 | | 1 | | | | TJ | TURB LUBE OIL HEAT EXCHANGERS | 2 | | 2 | 100% Capacity Each | | | TJ | TURBINE LUBE OIL CONDITIONER | 2 | | 2 | | One Bowser, One Turbo-Toc | | TJ | TURBINE LUBE OIL TANK | 2 | | 2 | | One Operating Tank, One Storage Tank | | TJ | TURBINE LUBE OIL PUMP | 3 | | 3 | | Two AC, One DC | | | TURBINE ELECTRO-HYDRAULIC
CONTROL UNIT | 1 | | 1 | | | | UE | HYDRAZINE FEED PUMP | 1 | | 1 | | | | UE | AMMONIA FEED PUMP | 1 | | 1 | | | | UE | PHOSPHATE FEED PUMP | 2 | | 2 | 100% Capacity Each | | | UE | PHOSPHATE STORAGE TANK | 1 | | 1 | | | | UE | PHOSPHATE STG. TANK AGITATOR | 1 | | 1 | | | | UR | AMMONIA PUMP | 1 | 1 | 1 | 100% Capacity Each | Common Shared Spare | | GEMS | DESCRIPTION | | QUANTITY | | CAPACITY | REMARKS | |--------|--|--------|----------|--------|--------------------|--| | SYSTEM | | UNIT 2 | COMMON | UNIT 1 | | | | UR | AMMONIA STORAGE TANK | | 1 | | | Serves Units 2 and 1 | | WF | DEMINERALIZED WATER TRANSFER PUMPS | | 2 | | | Added Demin Water from SJRPP for Units 1, 2, and 3 | | XE | CONDENSATE PUMP | 2 | | 2 | 100% Capacity Each | | | XE | CONDENSER | 1 | | 1 | | | | XE | DEBRIS FILTERS | 2 | | 2 | 50% Capacity Each | | | XJ | RIVER WATER BOOSTER PUMP | 2 | | 2 | 100% Capacity Each | | | XK | CLOSED COOLING WATER PUMP | 2 | | 2 | 100% Capacity Each | | | XK | CLOSED COOLING WATER BOOSTER PUMP | 2 | | 2 | 100% Capacity Each | | | XK | CLOSED COOLING WATER SURGE TANK | 1 | | 1 | | | | XK | CLOSED COOLING WATER PLATE
HEAT EXCHANGER | 2 | | 2 | 100% Capacity Each | | | XL | CIRCULATING WATER PUMP | 2 | | 2 | 50% Capacity Each | | # JEA GROUP/SYSTEM DESCRIPTIONS | Group | A | Air | | |--------------|--------|--|---| | | System | B
C | Instrument
Service | | <u>Group</u> | В | Boiler | | | | System | A
B
C
D
E
F
H
I
J
K
N
O
P
S
T
W | Acid Cleaning Steam Generating Section Air Preheater Aspirating Air Combustion Control Burner Front Electronic Control Sootblowers Casing and Structure Vents and Drains Combustion Air Flow Combustion Gas Flow Convection Pass Service Steam Seal Air Wash Drains | | Group | D | Diesel | | | | System | A
B | Engine/Generator
Starting | | <u>Group</u> | E | Electri | cal . | | | System | A | | | | J | B
C
D
E
F | Control Room Instrumentation Plant Lighting and Dist. Communication 120-250V DC Miscellaneous MCC/Load Center/Switchgear Switchyard | | <u>Group</u> | F | B
C
D
E
F | Plant Lighting and Dist. Communication 120-250V DC Miscellaneous MCC/Load Center/Switchgear | | | | F
G
H
I
M
N
P | Fuel Oil Storage/Transfer Unloading Dock Handling Solid Fuel Ignitor Fuel Supply Propane Gas Day Silos Pneumatic Transport | |----------------|---|---------------------------------|--| | | | R | Rail Unloading Solid Fuel | | | | S | Ship Unloader | | | | W | Waste Derived | | | | V | Vehicle Fuel Storage | | Group | G | Genera | ntor | | | System | A | Stator | | | ~) ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | В | Rotating Field | | | | C | Seal Oil | | | | D | Hydrogen | | | | E | Exciter | | | | F | Voltage Regulator | | | | G
H | Protection Circuit Isolated Phase | | | | I | Stator Oil/Cooling Water | | | | _ | 2 th | | <u>Group</u> | Н | Conde | nsate | | | Systom | В | Vocuum Cumply | | | System | D | Vacuum Supply | | | System | D | Supply | | | System | D
E | Supply
Recovery | | | System | D
E
F | Supply
Recovery
Flow | | | System | D
E
F
K | Supply Recovery Flow Feedwater Heater Drains | | Croup | J | D
E
F
K
P | Supply
Recovery
Flow | | <u>Group</u> | I | D
E
F
K | Supply Recovery Flow Feedwater Heater Drains | | Group | I System | D
E
F
K
P | Supply Recovery Flow Feedwater Heater Drains | | <u>Group</u> | I | D
E
F
K
P
Intake | Supply Recovery Flow Feedwater Heater Drains Polishers Crane Traveling Screens | | <u>Group</u> | I | D
E
F
K
P
Intake | Supply Recovery Flow Feedwater Heater Drains Polishers Crane Traveling Screens Canal | | <u>Group</u> | I | D
E
F
K
P
Intake | Supply Recovery Flow Feedwater Heater Drains Polishers Crane Traveling Screens | | Group
Group | I | D
E
F
K
P
Intake | Supply Recovery Flow Feedwater Heater Drains Polishers Crane Traveling Screens Canal | | | I
System | D
E
F
K
P
Intake | Supply Recovery Flow Feedwater Heater Drains Polishers Crane Traveling Screens Canal Sodium Hypochlorite astion Turbine . | | | I
System | D E F K P Intake A B D E Combi | Supply Recovery Flow Feedwater Heater Drains Polishers Crane Traveling Screens Canal Sodium Hypochlorite ustion Turbine Turning Gear Accessory Station | | | I
System | D E F K P Intake A B D E Combi | Supply Recovery Flow Feedwater Heater Drains Polishers Crane Traveling Screens Canal Sodium Hypochlorite ustion Turbine Turning Gear Accessory Station Bearing/Coupling | | | I
System | D E F K P Intake A B D E Combu | Supply Recovery Flow Feedwater Heater Drains Polishers Crane Traveling Screens Canal Sodium Hypochlorite astion Turbine Turning Gear Accessory Station Bearing/Coupling Compressor Section | | | I
System | D E F K P Intake A B D E Combu | Supply Recovery Flow Feedwater Heater Drains Polishers Crane Traveling Screens Canal Sodium Hypochlorite astion Turbine Turning Gear Accessory Station Bearing/Coupling Compressor Section Lubricating Oil | | | I
System | D E F K P Intake A B D E Combu | Supply Recovery Flow Feedwater Heater Drains Polishers Crane Traveling Screens Canal Sodium Hypochlorite astion Turbine Turning Gear Accessory Station Bearing/Coupling Compressor Section Lubricating Oil Protection/Control | | | I
System | D E F K P Intake A B D E Combu | Supply Recovery Flow Feedwater Heater Drains Polishers Crane Traveling Screens Canal Sodium Hypochlorite astion Turbine Turning Gear Accessory Station Bearing/Coupling Compressor Section Lubricating Oil Protection/Control Combustor Section | | | I
System | D E F K P Intake A B D E Combu | Supply Recovery Flow Feedwater Heater Drains Polishers Crane Traveling Screens Canal Sodium Hypochlorite astion Turbine Turning Gear Accessory Station Bearing/Coupling Compressor Section Lubricating Oil Protection/Control | | | | J Closed Cycle Cooling Water K Compressor Water Wash L DEH Control N Exhaust O Supports Q Seal Oil R Starting S Turbine Section T Atomizing Air U Generator V CT CO ₂ and H ₂ Supply W Inlet Air Fogging X Water Injection | |-------|--------|---| | Group | K | Fire Protection . | | | System | D Dry Chemical E Control Room F Foam J Gas Turbine P Portable W Water | | Group | L | Environmental . | | | System | A Meteorological B Air Quality Monitoring P Permitting W Groundwater Monitoring | | Group | M | Miscellaneous . | | | System | A Buildings and Grounds B Turbine Deck Bridge Crane C Bulk Instruments and Controls D Hydraulic Tools and Equip. E Pneumatic Tools and Equipment F Other Tools and Equipment G Electric Tools and Equipment H Machine Shop Equipment I Security J Laboratory K Plant Vehicles M Bulk Motors or Electrical O General Outage P Bulk Piping Q Overhead Costs R Freeze Protection S Startup U Bulk Insulation | | | | V
X | Bulk Valves
Bulk Painting | |--------------|--------|--|---| | <u>Group</u> | N | Waste | | | | System | A
B
D
F
L
M
N
P | Fly Ash Bed Ash Liquid Waste Solid Waste Disposal Sewage Treatment Water Instrumentation Water & Boiler Wash Collection Pyrites Waste Fuel Collection | | Group | 0 | Genera | al Group Equipment . | | | | | | | Group | P | Ventila | ation | | | System | D
G
J
K | Steam Heating Air Conditioning Equipment Dry Layup Misc. Vents and Exhausts | | Group | Q | Feedw | ater | | | System | B
C
D
E
F
G | Boiler Feedwater Pump BFP Steam Turbine BFP Fluid Drive Auxiliary Feedwater Flow BFP Steam Turbine Lube Oil | | Group | R | Air Qu | nality Control System (AQCS) . | | | System | A
B
E
G
H
L
N
P
R
S | Absorber Scrubber Baghouse Controls Absorber (reserved for future) Handling Limestone Lime Preparation Day Silos Precipitator Rail Unloading Limestone Ship Unloading Limestone | | Group | S | Steam . | |-------|--------|--| | | System | A Auxiliary Piping C Auxiliary Boiler D Extraction Piping E Reheat Piping F Primary Superheating Section H Reheat Superheating Section I Secondary Superheating Section J Main Steam Piping K Cyclone Superheating Section L Heat Recovery Area Superheating Section | | Group | T | Steam Turbine . | | | System | A Front Standard B HP Section C Pedestal G LP Section H HP/IP Section I Steam Seals J Lubricating Oil K Vents and Drains L HP/IP Turbine Control M Supervisory Instrumentation N Turbine Controls S Structure X Crossover Pipe | | Group | U | Chemical . | | | System | A Nitrogen Supply C CO ₂ and H ₂ Supply D Condenser Discharge Chemical Injection E Condensate Chemical Injection L Boiler Wash M Miscellaneous R AQCS S Solid Fuel Treatment Y Fuel Oil Treatment | | Group | W | Water | | | System | A Treatment Plant Filtering B Treatment Plant Brine D Treatment Plant Acid E Treatment Plant Caustic F Demineralizer | # JEA Large-Scale CFB Demonstration Project | | | H
K | Water Supply
Potable Water Supply | | |--------------|--------|-----------------------|---|---| | <u>Group</u> | X | Cool | ing Water | · | | | System | E
G
J
K
L | Condenser Condenser Cleaning River Water Closed Cooling Circulating Water | | #### **APPENDIX 5** ## **PROJECT MILESTONE SCHEDULE** The Project Milestone Schedule on the following pages lists the significant milestone dates associated with the Repowering Project. Milestone dates are indicated for Unit 2 and Common Facilities, and also for Unit 1, since the Unit 1 project activities were implemented with only a planned three month lag behind Unit 2 and Common Facilities. # PROJECT MILESTONE SCHEDULE | | MILESTONE | Aug-99
Original
Baseline | Feb-00
Updated
Baseline | Sep-01
Updated
Baseline | Jul-02
Approved
DOE Schedule | Actual
Completion | |-----|--------------------------------|--------------------------------|-------------------------------|-------------------------------|------------------------------------|----------------------| | | JEA Large-Scale CFB Combustion | | | | | | | | Demonstration Project | 27-Sep-97 | 27-Sep-97 | 27-Sep-97 | 27-Sep-97 | 27-Sep-97 | | | Cooperative Agreement Signed | | | | | | | OE | PHASE 1 | | | | | | | 1.1 | PROJECT MANAGEMENT | | | | | | | | Project Management Plan | 30-Sep-99 | 7-May-99 | 7-May-99 | 7-May-99 | 7-May-99 | | | Public Design Report | Not Sched | Not Sched | Not Sched | 6-Nov-02 | - | | | Environmental Monitoring Plan | 2-Dec-99 | 2-Dec-99 | 2-Dec-99 | 2-Dec-99 | 2-Dec-99 | | 1 2 | PERMITTING | | | | | | | 1.2 | NEPA Completion | 21-Oct-99 | 7-Dec-00 | 7-Dec-00 | 7-Dec-00 | 7-Dec-00 | | | FACE Water Permit | 30-Jul-99 | 30-Jul-99 | 30-Jul-99 | 30-Jul-99 | 30-Jul-99 | | | ERP Permit | 27-Jul-99 | 27-Jul-99 | 27-Jul-99 | 27-Jul-99 | 27-Jul-99 | | | NPDES Water Permit | 13-Dec-99 | 15-Feb-00 | 15-Feb-00 | 15-Feb-00 | 15-Feb-00 | | | | | | | | | | 1.3 | PRELIMINARY DESIGN | 3-Aug-98 | 3-Aug-98 | 3-Aug-98 | 3-Aug-98 | 3-Aug-98 | | | | | | | | | | 1.4 | DESIGN / ENGINEERING | | | | | T | | | Notice To Proceed | | | | | | | | Boiler / AQCS | 3-Aug-98 | 3-Aug-98 | 3-Aug-98 | 3-Aug-98 | 3-Aug-98 | | | Balance of Plant | 1-Feb-99 | 1-Feb-99 | 1-Feb-99 | 1-Feb-99 | 1-Feb-99 | | | Material Handling | 1-Feb-99 | 1-Feb-99 | 1-Feb-99 | 1-Feb-99 | 1-Feb-99 | | | 40% Design Review | 14-Jun-99 | 14-Jun-99 | 14-Jun-99 | 14-Jun-99 | 14-Jun-99 | | | 90% Design Review | 8-Sep-00 | 8-Sep-00 | 18-May-00 | 18-May-00 | 18-May-00 | | | FUELS SELECTION STUDY | 17-Oct-00 | 17-Oct-00 | Not Presented | 9-Sep-02 | | | MILESTONE | Aug-99
Original
Baseline | Feb-00
Updated
Baseline | Sep-01
Updated
Baseline | Jul-02
Approved
DOE Schedule | Actual
Completion | |---|--------------------------------|-------------------------------|-------------------------------|------------------------------------|----------------------| | DOE PHASE 2 | 1 | | | | | | | | | | | | | 2.1 PROJECT MANAGEMENT | | | | | | | Project Management Plan Update | Not Sched | Not Sched | Not Sched | 9-Sep-02 | | | Environmental Monitoring | Not Sched | Not Sched | Not Sched | Not Sched | Not Sched | | Startup Modification & Performance Report | | Not Sched | Not Sched | 6-Jan-03 | | | 50% Construction Review | 10-Nov-00 | 10-Nov-00 | 25-Jan-01 | 25-Jan-01 | 25-Jan-01 | | 100% Construction Review | 14-Dec-01 | 14-Dec-01 | 14-Aug-01 | 14-Aug-01 | 14-Aug-01 | | | | | | | | | 2.3 BOILER EQUIPMENT & AQCS | | | | | | | Notice to Proceed | 16-Aug-99 | 16-Aug-99 | 16-Aug-99 | 16-Aug-99 | 16-Aug-99 | | Unit 2 - Boiler Island Foundations | 17-Dec-99 | 20-Jan-00 | 20-Jan-00 | 20-Jan-00 | 20-Jan-00 | | Unit 2 - Boiler Steel Erection | 29-May-01 | 31-May-01 | 23-May-01 | 23-May-01 | 23-May-01 | | Unit 2 - Raise Steam Drum | 1-Jun-00 | 1-Jun-00 | 3-Jun-00 | 3-Jun-00 | 3-Jun-00 | | Unit 2 - Hydrotest | 29-May-01 | 14-Jun-01 | 23-May-01 | 23-May-01 | 23-May-01 | | Unit 2 - Chemical Cleaning | 1-Oct-01 | 1-Oct-01 | 10-Sep-01 | 10-Sep-01 | 10-Sep-01 | | Unit 2 - First Fire (Gas) | 2-Jul-01 | 5-Oct-01 | 30-Oct-01 | 30-Nov-01 | 30-Nov-01 | | Unit 2 - Steam Blows | 1-Feb-02 | 8-Oct-01 | 15-Nov-01 | 3-Jan-02 | 3-Jan-02 | | Unit 2 - First Fire (Solid Fuel) | 1-Oct-01 | 13-Oct-01 | 2-Dec-01 | 14-Feb-02 | 14-Feb-02 | | Unit 2 - Intial Sync | 1-May-02 | 9-Oct-01 | 1-Dec-01 | 19-Feb-02 | 19-Feb-02 | | Unit 2 - Preliminary Substantial Completion | 8-Aug-02 | 2-Jan-02 | 14-Feb-02 | 18-Jul-02 | | | Unit 2 Reliability Test | 1-Feb-02 | 1-Feb-02 | 1-Apr-02 | 13-Sep-02 | | | Unit 2 - Substantial Completion | 8-Nov-02 | 4-Apr-03 | 15-May-02 | 19-Sep-02 | | | | · | | | | | | Unit 1 - Boiler Island Foundations | 26-Apr-00 | 9-Feb-00 | 9-Feb-00 | 9-Feb-00 | 9-Feb-00 | | Unit 1 - Boiler Steel Erection | 28-Aug-01 | 18-Sep-01 | 17-Aug-01 | 17-Aug-01 | 17-Aug-01 | | Unit 1 - Raise Steam Drum | 27-Sep-00 | 6-Sep-00 | 11-Sep-00 | 11-Sep-00 | 11-Sep-00 | | Unit 1 - Hydrotest | 28-Aug-01 | 18-Sep-01 | 27-Sep-01 | 4-Oct-01 | 4-Oct-01 | | Unit 1 - Chemical Cleaning | 8-Jan-02 | 23-Jan-02 | 18-Dec-01 | 18-Feb-02 | 18-Feb-02 | | Unit 1 - First Fire (Gas) | 8-Aug-02 | 20-Sep-02 | 3-Feb-02 | 13-Mar-02 | 13-Mar-02 | | MILESTONE | Aug-99
Original
Baseline | Feb-00
Updated
Baseline | Sep-01
Updated
Baseline | Jul-02
Approved
DOE Schedule | Actual
Completion | |---|--------------------------------|-------------------------------|-------------------------------|------------------------------------|----------------------| | Unit 1 - Steam Blows | 1-Feb-02 | 30-Oct-02 | 17-Feb-02 | 7-Apr-02 | 7-Apr-02 | | Unit 1 - First Fire (Solid Fuel) | 6-Sep-02 | 18-Oct-02 | 12-Mar-02 | 31-May-02 | 31-May-02 | | Unit 1 - Intial Sync | 6-Sep-02 | 17-Oct-02 | 11-Mar-02 | 29-May-02 | 29-May-02 | | Unit 1 - Preliminary Substantial Completion | 8-Aug-02 | 27-Dec-02 | 2-Jun-02 | 22-Sep-02 | | | Unit 1 - Reliability Test | 10-Sep-02 | 29-Jan-03 | 24-Jun-02 | 21-Nov-02 | | | Unit 1 - Substantial Completion | 8-Nov-02 | 1-Apr-03 | 31-Aug-02 | 21-Nov-02 | | | 2.4 BALANCE OF PLANT | | | | | | | Notice to Proceed | 27-Jul-99 | 27-Jul-99 | 27-Jul-99 | 27-Jul-99 | 27-Jul-99 | | Unit 2 - BOP Completion | 4-Sep-01 | 9-Nov-01 | 17-Jan-02 | 8-Mar-02 | 8-Mar-02 | | Unit 1 - Cutover Outage | Not Sched | Not Sched | 15-Sep-01 | 15-Sep-01 | 15-Sep-01 | | Unit 1 - BOP Completion | 1-May-02 | 31-May-02 | 14-Jan-02 | 12-Apr-02 | 12-Apr-02 | | 2.5 MATERIAL HANDLING EQUIPMENT | | | | | | | Conveyor Mechanically Complete | 10-Aug-01 | 10-Jul-01 | 23-Oct-01 | 7-Nov-01 | 7-Nov-01 | | Continuous ShipUnloader | 17-Jul-01 | 4-Jun-01 | 3-Oct-01 | 3-Oct-01 | 3-Oct-01 | | Fuel Storage Dome"A" - Stacker Reclaimer | 20-Feb-01 | 12-Jun-01 | 28-Sep-01 | 28-Sep-01 | 28-Sep-01 | | Fuel Storage Dome"B" - Stacker/Reclaimer | 29-Aug-01 | 29-Aug-01 | 13-Nov-01 | 30-Nov-01 | 30-Nov-01 | | 2.6 TURBINE / GENERATOR REFURBISHMEN | Τ | | | | | | Unit 2 - Turbine Refurbishment | 5-Oct-01 | 11-Jul-01 | 23-Nov-01 | 15-Feb-02 | 15-Feb-02 | | Unit 1 - Turbine Refurbishment | 1-May-02 | 1-May-02 | 3-Feb-02 | 12-Apr-02 | 12-Apr-02 | | DOE PHASE 3 | | | | | | | 3.1 PROJECT MANAGEMENT | | | | | | | Project Management Plan Update | Not Sched | Not Sched | Not Sched | 9-Sep-02 | | | Environmental Monitoring / Test Plan | Not Sched | Not Sched | Not Sched | 23-Sep-02 | | | Public Design Report | Not Sched | Not Sched | Not Sched | 6-Nov-02 | | | | MILESTONE | Aug-99
Original
Baseline | Feb-00
Updated
Baseline | Sep-01
Updated
Baseline | Jul-02
Approved
DOE Schedule | Actual
Completion | |-----|------------------------------------|--------------------------------|-------------------------------|-------------------------------|------------------------------------|----------------------| | 3.4 | FUEL FLEXIBILITY | | | | | | | | Test 1 - 100% Pitt #8 | Not Sched | Not Sched | 1-Jul-02 | 14-Sep-02 | | | | Test 2 - 50% Pitt #8 / 50% Petcoke | Not Sched | Not Sched | 6-Sep-02 | 1-May-03 | | | | Test 3 - 10% Pitt #8 / 90% Petcoke | Not Sched | Not Sched | 7-Nov-02 | 1-Nov-03 | | | | Test 4 - 100% Illinois #6 | Not Sched | Not Sched | 7-Jan-03 | 1-Feb-04 | | | | | | | | | | | 3.7 | FINAL REPORT | | | | | | | | Economic Evaluation Report | Not Sched | Not Sched | Not Sched | 30-Jul-04 | | | | Final Technical Report | Not Sched | Not Sched | Not Sched | 17-Sep-04 | | | | Final Technical Report | Not Sched | Not Sched | Not Sched | 17-Sep-04 | | ## APPENDIX 6 ## **ABBREVIATION LIST** Following is a definition of abbreviations used in this report. Note that at their first use, these terms are fully defined in the text of the report, followed by the abbreviation in the parenthesis. Subsequent references use the abbreviation only. | Abbreviation | Definition | |--------------|------------------------------------| | AQCS | Air Quality Control System | | ВС | Belt Conveyor | | BF | Belt Feeder | | BMS | Burner Management System | | ВОР | Balance of Plant | | BSA | Byproducts Storage Area | | btu | British Thermal Unit | | CFB | Circulating Fluidized Bed | | DCS | Distributed Control System | | DOE | Department of Energy | | FF | Fabric Filter | | FSH | Final Steam Heating | | FWEC | Foster Wheeler Energy Corp. | | FWUSA | Foster Wheeler USA | | gpm | gallons per minute | | gr/acf | grains per actual cubic foot | | gr/dscf | grains per dry standard cubic foot | | нну | Higher Heating Value | | HP | High-Pressure | | HRA | Heat Recovery Area | | ID | Induced Draft | | IP | Intermediate Pressure | | Intermediate Superheater | |---------------------------------------| | kilowatt-year | | pounds per million Btu | | Low-Pressure | | Million Btu | | Motor Control Center | | Maximum Continuous Rating | | megawatts per hour | | Northside Generating Station | | Northside | | Piping and Instrumentation Diagram | | Primary Air | | pounds per cubic foot | | Programmable Logic Controller | | parts per million | | Primary Superheater | | pounds per square inch pressure gauge | | Reheat Superheater | | Secondary Air | | Spray Dryer Absorber | | Selective Non-Catalytic Reduction | | Secondary Unit Substation | | Transfer Building | | tons per hour | | Turbine Water Induction Prevention | | Wheelabrator Air Pollution Control | | weight percentage | | |